

Magda Distributed Data Manager Status

Torre Wenaus BNL

ATLAS Data Challenge Workshop Feb 1, 2002 CERN

Magda

- MAnager for Grid-based DAta
- Designed for 'managed production' and 'chaotic end-user' usage
- Designed for rapid development of components to support users quickly, with components later replaced by Grid Toolkit elements
 - Deploy as an evolving production tool and as a testing ground for Grid Toolkit components
- Adopted by ATLAS for 2002 ATLAS Data Challenges
- Developers T. Wenaus and soon W. Deng (pdoc) and new hire

Info: http://www.usatlas.bnl.gov/magda/info

The system: http://www.usatlas.bnl.gov/magda/dyShowMain.pl

Architecture & Schema

- MySQL database at the core of the system
 - □ DB interaction via perl, C++, java, cgi (perl) scripts
 - □ C++ and Java APIs autogenerated off the MySQL DB schema
- * User interaction via web interface and command line
- Principal components:
 - □ File catalog covering any file types
 - □ Data repositories organized into sites, each with its locations
 - □ Computers with repository access: a *host* can access a set of *sites*
 - □ Logical files can optionally be organized into *collections*
 - □ **Replication** operations organized into *tasks*

Magda Architecture

Files and Collections

Files & replicas

- Logical name is arbitrary string, usually but not necessarily the filename

 # In some cases with partial path (eg. for code, path in CVS repository)
- □ Logical name plus virtual organization (=atlas.org) defines unique logical file
- □ File instances include a replica number
- □ Notion of master instance is essential for cases where replication must be done off of a specific (trusted or assured current) instance
 - ★ Not currently supported by Globus replica catalog

Several types of file collections

- □ Logical collections: arbitrary user-defined set of logical files
- □ Location collections: all files at a given location
- □ Key collections: files associated with a key or SQL query

Distributed Catalog

- Catalog of ATLAS data at CERN, BNL (also LBNL, ANL, BU, UTA)
 - □ Supported data stores: CERN Castor, CERN stage, BNL HPSS (rftp service), disk, code repositories, web areas
 - □ Current content: physics TDR data, test beam data, ntuples, ...
 - ★ About 200k files currently cataloged representing >6TB data
- Spider' crawls data stores to populate and validate catalogs
 - □ Catalog entries can also be added or modified directly
- Single MySQL DB serves entire system in present implementation
 - □ 'MySQL accelerator' provides good catalog loading performance over WAN;
 2k files in <1sec. Sends bunched actions and initiates remotely with cgi
- Globus replica catalog 'loader' written for evaluation; not used yet

Primary l	ocations	containing	master	instances of	of files:
-----------	----------	------------	--------	--------------	-----------

Location Name	Site:Location	Store	Type	Persist	Files	Latest file
CERN ATLAS AFS data area	cernatlasafs:/afs/cern.ch/atlas/offline/data	afs	data	prime	34	2001-12-19 17:33:21
ATLAS web area	cernatiasafs:/afs/cern.ch/atlas/www	afs	web	prime	86250	2002-01-07 01:00:04
DCO data	cerncastor:/castor/cern.ch/atlas/dc0	castor	data	prime	1942	2002-01-07 02:30:00
emebh6 testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/emebh6	castor	data	prime	4095	2001-10-23 15:36:00
emech6 testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/emech6	castor	data	prime	5682	2001-10-03 17:53:00
HEC testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/hectestb	castor	data	prime	888	2001-12-19 07:31:00
Pixel testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/pixel	castor	data	prime	185	2001-10-17 14:42:00
SCT testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/sct	castor	data	prime	4389	2001-12-19 09:46:00
Muon testbeam data	cerncastor:/castor/cern.ch/atlas/testbeam/tbmuon	castor	data	prime	522	2001-12-20 14:37:00
tilecal testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/blecal	castor	data	prime	4496	2001-12-20 10:02:00
TRT testbeam	cerncastor:/castor/cern.ch/atlas/testbeam/trttb	castor	data	prime	203	2001-11-03 18:38:00
LAr test beam emebh6 in HPSS	cernhpss:/hpss/cern.ch/atlas/testbeam/emebh6	cernhpss	data	prime	3398	2001-05-24 00:00:00
CERN stage pool: inde	cernstage:atlas_inde	stage	data	prime	1110	2001-12-02 19:14:36
CERN stage pool: larg	cernstage:atlas_larg	stage	data	prime	321	2001-08-24 16:16:15
CERN stage pool; muon	cernstage atlas muon	stage	data	prime	35	2001-07-06 17:08:09
CEDAL-t			34.		1775	2001-10-16

internet

internet

Other Metadata

- Simple user-defined metadata support: 'keys' (strings) can be assigned to logical files
- Will integrate with external application metadata catalogs for 'metadata about the data' (eg. physics generator, run type, ...)
 - □ In ATLAS, a MySQL/phpMyAdmin based tool being developed by Grenoble for DC1
- Parenthetically...
 - □ New Magda derivative begun: **Hemp**, Hybrid Event store Metadata Prototype, for the RDBMS part of a ROOT/RDBMS event store

File Replication

- Replication operations organized as user-defined tasks specifying source collection and host, transfer tool, pull/push, destination host and location, and intermediate caches
- User-specified logical file collections are replicated
 - e.g. a set of files with a particular physics channel key
- Designed to support multiple file transfer tools, user-selectable, which are useful in different contexts (eg. scp for transfers 'outside the grid')
- In use between CERN, BNL, and among US ATLAS testbed sites
 - □ CERN stage, Castor, HPSS \Rightarrow cache \Rightarrow scp \Rightarrow cache \Rightarrow BNL HPSS
 - BNL HPSS or disk ⇔ cache ⇔ gsiftp ⇔ testbed disk
- *** GDMP integration just underway**

Replication Steps

- Replication steps for each logical file, coordinated via state info in DB:
 - Mark as 'processing' in DB collection
 - ☐ Find the least-cost replica instance accessible at source host (ie. disk instance preferred over MSS); stage into cache if necessary
 - □ On stage complete, mark as available for transfer
 - □ Independent transfer script (running on source or destination side) transfers files as they become available, and marks as available on destination side
 - ☐ If final destination is MSS, transferred files are deposited in a cache, and an independent destination-side script archives them
- Caches have 'maximum size' to throttle to available space
- # If any stage breaks, others wait until file flow resumes and then proceed
- File validation is by checking file size
 - □ Failed transfers are re-queued

GDMP & Magda

- Integration as a data mover underway
- Characteristics of present implementation limit scope of its application in Magda
 - One root disk directory per site
 - Subscription updates bring in all new data for a site
 - □ File collections not used
 - □ LFN fixed as 'dir/filename' (RC constraint)
 - Doesn't catalog or directly manage files in MSS
 - □ Write access to tmp, etc disk areas required for all GDMP users
 - □ System state info (in files) only available locally
- Will try it initially for managed-production transfers between large centers

Command Line Tools

- magda_findfile
 - ★ Search catalog for logical files and their instances
- magda_getfile
 - ** Retrieve file via catalog lookup and (as necessary) staging from MSS or (still to come) remote replication into disk cache
 - ★ Creates local soft link to disk instance, or a local copy
 - ★ Usage count maintained in catalog to manage deletion
- magda_releasefile
 - ** Removes local soft link, decrements usage count in catalog, deletes instance (optionally) if usage count goes to zero
- magda_putfile
 - # Archive files (eg. in Castor or HPSS) and register them in catalog
 - # Or, just register them (--registeronly option)

Near Term Activity

- Application in DC0 (deployed)
 - □ File management in production; replication to BNL; CERN, BNL data access
- Interface with Grenoble application metadata catalog
 - Need Grenoble API in order eg. to build file collections for replication based on application metadata selections
- GDMP integration to be ready for DC1
 - □ Discussing GDMP feature set, integration issues with Heinz Stockinger next week
- Application in DC1 (beginning mid April?)
 - □ As DC0, but add replication and end-user data access at testbed sites
- Interface with hybrid ROOT/RDBMS event store
- * Athena (ATLAS offline framework) integration; further grid integration